Fever: Is It Beneficial? CLARK M. BLATTEIS, Ph.D. Department of Physiology and Biophysics, College of Medicine, University of Tennessee Center for the Health Sciences, Memphis, Tennessee Received September 26, 1985 Data obtained in lizards infected with live bacteria suggest that fever may be beneficial to their survival. An adaptive value of fever has also been inferred in mammals, but the results are equivocal. Findings that certain leukocyte functions are enhanced in vitro at high temperatures have provided a possible explanation for the alleged benefits of fever. However, serious questions exist as to whether results from experiments in ectotherms and in vitro can properly be extrapolated to in vivo endothermic conditions. Indeed, various studies have yielded results inconsistent with the survival benefits attributed to fever, and fever is not an obligatory feature of all infections under all conditions. Certainly, the widespread use of antipyretics, without apparent adverse effects on the course of disease, argues against fever having great benefit to the host. In sum, although fever is a cardinal manifestation of infection, conclusive evidence that it has survival value in mammals is still lacking. Fever is probably the oldest and best known manifestation of infectious disease [1,2]. It has been the subject of study and comment for well over 2,000 years, yet it is still a matter of controversy whether it has important adaptive value or whether it is a harmful or trivial side effect in the host's response to infection. Although febrile illness was alternately praised and feared during early times [2], a rise in temperature gradually came to be viewed as an attempt of Nature to heal itself and, therefore, to be beneficial [3]. Indeed, fever was often induced as a therapeutic measure, until the widespread and apparently harmless use of antipyretics seemed to refute its beneficial effects. But recently interest in the potential benefits of fever has been revived by findings that fever may have survival value in some infected ectotherms, and that certain host defense responses are enhanced in vitro by high temperature. There is as yet no direct evidence that these results apply equally to endotherms in vivo. The purpose of this paper is to review the available evidence and to speculate on the possible significance of the febrile reaction in the outcome of infection. ## FEVER AND SURVIVAL IN ECTOTHERMS The strongest experimental evidence in favor of the adaptive value of fever probably comes from the elegant studies of Kluger and his associates in ectotherms. They demonstrated that the desert iguana, *Dipsosaurus dorsalis*, which thermoregulates fairly precisely and develops a behavioral fever following injection of various reptilian ¹Ectothermy defines a pattern of thermoregulation in which body temperature is actively maintained within a fairly narrow range, largely by behaviorally regulated heat uptake from or loss to the environment. Reptiles, fishes, and amphibians are ectotherms. Mammals and birds are endotherms, i.e., their body temperature depends on a high and controlled rate of heat production and autonomically regulated heat exchange with the environment. 107 Address reprint requests to: Clark M. Blatteis, Ph.D., Dept. of Physiology and Biophysics, University of Tennessee Center for the Health Sciences, 894 Union Avenue, Memphis, TN 38163 Copyright © 1986 by The Yale Journal of Biology and Medicine, Inc. All rights of reproduction in any form reserved. pathogens [4], survives infection with live A. hydrophila when either placed in [5] or given the opportunity to select [6] a warm environment in a thermal gradient, i.e., when enabled to raise its body temperature. Animals maintained in a cool environment that prevented them from raising their body temperature promptly died. The administration of antipyretics prevented the behavioral fever and also led to death [6]. Subsequently, Covert and Reynolds [7] found that the survival of goldfish infected with live A. hvdrophila was similarly enhanced when they were allowed to choose a warm environment. Kluger et al. undertook their original experiments in ectotherms because the febrile rise of these animals, lacking or possessing only minimal autonomic means of control, can be obviated simply by preventing the animals from selecting a warmer microclimate, thereby permitting the effect of temperature on survival to be more readily isolated. Since infectious fevers can also be induced in certain amphibians (reviewed by [8.9]) and even in invertebrates (reviewed by [10])—albeit their effects on survival have not vet been studied—it is often stated that any phenomenon that has withstood evolutionary pressures for so long must be good! Unfortunately, Kluger's findings in iguanid lizards could not be replicated in several families of cordylid lizards by Laburn et al. [11], who were unable to evoke a febrile response in these more primitive animals when they were injected with killed A. hydrophila, whether they placed the animals in a warm environment or allowed them to choose a thermopreferendum in a gradient. Indeed, their animals, injected or not, all selected identical temperatures rather lower than those chosen by Kluger's animals. It would seem, therefore, that the available data do not permit generalization about the ubiquity of fever in ectotherms, let alone its benefits. More studies are needed using a greater variety of pathogenic and host species to elucidate these conflicting results. It is uncertain, in any event, whether results in reptiles can readily be transferred to mammals, since among other reasons host responses to pathogens are vastly more complex in the latter. Indeed, Bernheim et al. [12] could find no difference between infected and noninfected iguanid lizards in a variety of leukocyte functions that are characteristic of mammalian host defense responses; they also could not demonstrate any effect of temperature on these mechanisms. The only difference that emerged was that the bacterial count at the site of inoculation was reduced in the animals that had developed a fever. They concluded, therefore, that fever, i.e., heat, may enhance the local inflammatory response, perhaps by facilitating leukocyte migration to the infected site. It should be noted, however, that the measurement of these nonfebrile reactions was performed 12 hours after bacterial challenge, i.e., before they are usually evident in endothermic systems. Grieger and Kluger [13] subsequently reported that the plasma iron levels of infected lizards are reduced as compared to noninfected controls. Iron is an essential co-factor for the growth of many bacteria [14], so that its reduction inhibits growth, an effect which is enhanced by high temperature [15]. In some lizards, therefore, it may be that fever, in synergism with low iron, reduces the bacterial count and thereby enhances survival. If so, fever may indeed represent a vital host defense response in iguanid lizards, which apparently lack at this phylogenetic time-point other, more complex, host defense mechanisms. # FEVER AND SURVIVAL IN ENDOTHERMS Only a few studies have specifically investigated whether the absence of a febrile rise also may correlate with low survival rates in endotherms. The results have been ambiguous. Kluger and Vaughn [16] found that the rise in body temperature of rabbits infected with live P. multocida correlated with survival, with the greatest benefit occurring when the rise was on the order of 1.50-2.25° C. Fevers above or below this level were detrimental to survival: most deaths occurred within 30 hours after challenge. Unfortunately, absolute temperatures were not reported in this study so that these results cannot be related to actual febrile heights; febrile rises per se are subject to many variables and bear no consistent relation to febrile heights [17]. Paradoxically. the systemic administration of antipyretics (sodium salicylate and acetaminophen co-infused continuously) increased the survival rates of the infected rabbits, albeit their body temperatures were reduced by this treatment [18]. To exclude nonantipyretic effects of the drugs on survival, Vaughn et al. [19] then continuously infused sodium salicylate directly into the pre-optic area of rabbits, beginning one hour before injection of live P. multocida. Under these conditions, the animals' temperatures rose approximately 0.7°C, to 40.2°C, as compared with 1.5°C (41°C) in the control animals. The former stabilized at this level at circa 17 hours, when suddenly their temperatures increased rapidly to hyperpyrexic levels. All the animals receiving the antipyretic died during this phase, while the controls survived. Subsequently, these authors [20] reported greater bacterial numbers in liver, lung, and spleen, but not blood, of the salicylate-treated rabbits and suggested that the initially lower fever may have caused the rapid multiplication of bacteria, which then overwhelmed the animals. However, the body temperatures of these animals were high enough that, in synergism with the low plasma iron levels that should have prevailed throughout the study period [15], bacterial reproduction would have been impaired. There is a further apparent incongruity. In most cases, when the infectious burden becomes too great, the affected animals develop septic shock, become moribund, and die in hypothermia. Indeed, in this regard, febrile heights are not simply determined by the severity of infection since lethal and sublethal infections induce the same average febrile temperatures [21]. Hence, the hyperpyrexia of Vaughn's rabbits could have been due to other factors. The pattern of its development suggests that a disorganization of the thermoregulatory system may have occurred, resulting in a fulminating hyperpyrexia, as though the usual "hyperthermic ceiling" had been broken. A similar "escape" phenomenon has been observed in rats infected with live S. enteritidis whose fevers were being depressed by pre-optic heating; it did not, however, result in increased deaths [Banet M: personal communication]. It should also be noted that, in these studies, the animals were challenged by the intravenous administration of a rather large dose of bacteria. Although evidently tolerable, since the controls survived, these conditions do not adequately mimic those of real life where microorganisms typically enter the body through the skin, or the respiratory, gastrointestinal, or urogenital tracts, and variable periods pass during which an array of host defense mechanisms are marshalled that do not always include fever [22]. Hence, these results in rabbits are insufficient to permit general conclusions about the benefits of fever. Indeed, contrary evidence was adduced by Banet [23,24]. He enhanced the febrile response of rats to live S. enteritidis by cooling their pre-optic anterior hypothalamus, a procedure which stimulates the animals to maintain higher body temperatures, and found that this treatment decreased survival. Fever in these animals peaked at circa 41°C, a temperature which normally is not harmful to rats and which significantly inhibits the growth of S. enteritidis. Under these conditions, the metabolic rate during the rising phase of fever was not increased significantly above the level of the infected controls. On the other hand, when the rats' spinal cords were cooled, their metabolic rate increased by 40 percent, but the normal febrile rise was not affected because the extra heat thus produced was taken up by the cool thermodes. Yet survival increased. Banet concluded, therefore, that some response associated with the production of fever enhances the defenses of the infected host, while the resulting rise in temperature per se may depress them. His hypothesis is further discussed in another paper in this symposium. Data regarding the effect of fever on the outcome of infections in humans are also few and ambiguous. For instance, in one study [25] no correlation between fever and survival was found, while in others [26–29] a correlation was observed. However, in these surveys, the patients all were treated, which would affect prognosis. Since the available diagnostic and therapeutic procedures have become more effective in recent years, thereby presumably enhancing survival, these could have biased the latter results (since 1978) as compared with the earlier ones (through 1966). Other studies often cited supporting or refuting a beneficial role for fever in infected mammals (reviewed by [8,30,31]) are not directly relevant to the issue because, in most instances, body temperatures were altered by the induction of hypo- or hyperthermia, a procedure which does not result in a shift of the set-point temperature but rather elicits thermoregulatory mechanisms different from those evoked during fever production. It also involves additional stress to the hosts. Moreover, in many cases the animals were challenged with endotoxins rather than with live organisms; some also received various drugs. Indeed, a number of species do not ordinarily develop a fever but rather become hypothermic in response to endotoxic injections—e.g., rats, mice, hamsters—without apparent untoward consequences. Yet these species do mount fevers against live bacterial challenges. Since repeated exposure to endotoxins causes the development of tolerance to their febrile effects and, indeed, enhances survival, either fever per se is not necessary for survival or the responses to systemically injected endotoxins are not relevant to the question of the benefits of fever. Therefore, those studies will not be considered here. ## ANTIPYRESIS AND SURVIVAL Since the use of antipyretics is a prototypical part of the home or medically prescribed treatment of most infectious diseases with, in general, no untoward effect on the course of the disease, it may be contended that the correlation between fever height and survival revealed by the studies of Kluger and Vaughn [16,18] in rabbits is not supported by common experience. For if the use of antipyretics led to morbidity and mortality, this fact would presumably have been noted clinically and confirmed experimentally long ago. In fact, the administration of large doses of prostaglandin synthetase inhibitors to mice, rats, and rabbits suffering either chronic or acute infections does not adversely affect survival or resistance to infection [32]. Furthermore, several recent studies [33-35] have demonstrated that the concatenation of adaptive metabolic changes termed the acute-phase reaction which accompanies fever and is induced by its endogenous mediator, interleukin-1, is not affected by cyclooxygenase inhibitors, albeit fever is depressed by these agents. Hence, in mammals, host defense mechanisms would appear to exist which can contribute to recovery and survival independently of fever. Indeed, fever is not an invariable occurrence in every infection [22,36]. Moreover, individual variations in the febrile response are very large and generally unpredictable. Some susceptible subjects appear to develop high fevers at the slightest provocation, while others may not become febrile at all; within an individual, this responsiveness may be characteristic [37]. It is true, however, that these variations are more frequently seen in connection with so-called "trivial" infections rather than with more widespread, systemic infections [36]. Nevertheless, the variability in the occurrence of fever argues that it is not a vital requirement for survival in all cases. Indeed, aged rats [38] exhibit reduced febrile responses while neonates of most species do not generally develop fever in the first few days of life [39], yet they produce acute-phase reactants [38,40,41] and survive infection [38], suggesting again that other factors in the more complex host defense responses of mammals may have supplanted the apparent dependence of ectotherms on fever for survival. # TEMPERATURE AND MICROORGANISMS It seems clear that exposure to hyperthermia in vitro generally reduces the growth of many microorganisms [42,43]. The thermal susceptibility of spirochetes and treponemes is particularly well known. Indeed, fever therapy was a principal form of treatment before the antibiotic era for syphilis, gonococcal infections, and chancroid. However, the depressing effect of hyperthermia on microbial growth is most prominent at temperatures not usually observed during most infectious fevers, i.e., at temperatures greater than 41°C. Moreover, since most organisms possess a thermal range for optimal growth, it might be expected that those with lower optimal temperatures would be more easily affected by febrile temperatures, and that consequently fever might be a crucial defense mechanism in infections caused by them. But, in fact, thermolabile microbes such as T. pallidum and N. gonorrhea rarely induce temperatures that would cause them to be destroyed, while microbes that evoke high temperatures, like the malaria parasite, are unaffected by these temperatures [42]. It would seem, therefore, that fever as an antimicrobial mechanism may be of less importance to the infected mammalian host than has been thought. On the other hand, the interaction of high temperature with a low availability of iron [15] could be potentially beneficial. Nevertheless, these data have to be interpreted with caution because in vitro experiments involve important variables other than temperature that may affect the results [44]. For example, differences in the chemical composition of the growth medium, its pH and O₂ content all affect the thermal susceptibility of the organisms. The phase of growth of the organisms also is important, since bacteria that are dividing rapidly are less resistant to increases in temperature than bacteria in the stationary phase. These variables have not been controlled consistently. Moreover, most studies have been conducted under conditions in which the high temperature was sustained for prolonged hours, which is not the usual occurrence in infections. Natural fever is characterized by variations in temperature of ≈2°C over a few hours, which could allow microorganisms to adapt to degrees of hyperthermia that otherwise would be inhibitory. Also, while there is an implicit assumption that lower bacterial counts signify less severe infection, as already mentioned this does not necessarily correlate with fever height [21] or bear any direct relation to the organisms' virulence and infectivity [45]. Moreover, organisms often develop resistance to the host's defenses [46]. Finally, it should be noted that many of the metabolic changes accompanying infection themselves contribute to increased host resistance against the pathogens [47]. | TABLE 1 | | | | | |--|--|--|--|--| | Effects of Temperature Variations on Some Leukocyte Functions in Vitro | | | | | | Effective Temperatures (°C) | | | | | | | - | | | |---|----------------|---------------------------|-----------| | Host Defense Function | Enhanced | Unchanged or
Depressed | Reference | | PMN ^a Motility | 40–42 | | [48–50] | | | | 40 | [51] | | Phagocytosis (S. aureus) | 41–43 | | [52] | | | 38-40 | | [53] | | (Opsonization) | | 41 | [54] | | Bactericidal activity | | | | | E. coli, S. typhimurium, L. monocytogenes | (PMN) 39-40 | (MN) 39–40 | [55] | | S. aureus | | (PMN) 39-40 | [55] | | E. coli | | 39-41 | [56] | | Pneumococci | 39-41 | | [56] | | | | 40 | [51] | | NK activity | | 39-40 | [57] | | | | 40-42 | [58] | | Lymphocyte proliferation | 36–38 | | *[59] | | and activation (to diverse | 39 | | [60] | | mitogens and *IL-1) | | | [55] | | | | | *[61] | | | | (LPS) 39 | [61] | | | (T_{H}) 39.5 | $(B, T_s) 39.5$ | *[62] | | | 40 | | [63] | | Antibody synthesis | 40 | | [64] | | Interferon production | 30-34 | | [65] | | | | | | [&]quot;Abbreviations: PMN - polymorphonuclear cells; MN - monocytes; IL-1 - interleukin-1; NK - natural killer cells; LPS - lipopolysaccharide (endotoxin); T_H - helper T cells; B - B lymphocytes; T_s - suppressor T cells. #### FEVER AND IMMUNE REACTIONS Recently, data have been provided indicating that fever may potentiate certain immunoregulatory responses. These findings have been taken to support the view that fever represents a basic, beneficial host defense mechanism. Thus, it has been proposed that the role of fever in endotherms may be to enhance the nonfebrile reactions to infection, i.e., to function as an "immunological amplifier." However, the evidence for this proposition all comes from in vitro data. Although in vitro studies eliminate many of the complicating factors inherent in in vivo studies, can the results be safely extrapolated to in vivo conditions? Indeed, many studies have been reported on the temperature sensitivity of various leukocyte functions (reviewed by [22]), but the results are equivocal (Table 1). Enhancement, when it occurs, does so at temperatures that, again, generally are at levels not usually attained during most infectious diseases. However, significantly, those responses which are induced specifically by interleukin-1 (*IL-1, Table 1), the endogenous mediator which activates the concatenation of host defense responses [22,66], appear to be consistently enhanced at febrile temperatures. It is possible, therefore, that IL-1-driven febrile and nonfebrile responses have adaptive value when occurring in concert. But it should be reiterated that generalizations from these in vitro conditions must be made with care, since, in order to demonstrate the effect of heat on these reactions, all other factors were controlled. In vivo, of course, these other factors do co-exist and probably influence the results, thereby perhaps minimizing the importance of heat alone. For example, Brandt and Banet [67] have suggested that the immunostimulation associated with fever may be due to factors other than the rise in temperature per se and have implicated the neuroendocrine system in this effect. It may be supposed, therefore, that if all the actions of IL-1 are present together, the defenses of the host are at their optimal levels; but if one, such as fever, is absent, no great consequence would ensue because of the redundancy of the system. #### CONCLUSIONS The importance of fever as a clinical diagnostic and prognostic sign of disease particularly infectious disease—cannot be minimized. But it is amusing to note that for most people, and parents especially, fever is a bad sign that should be prevented. Schmitt [68] coined the phrase "fever phobia" to describe this concern. Yet it is generally accepted that high fevers (greater than 40.5° C) can have detrimental effects on the host, including dehydration, delirium, focal lesions of certain organs, cardiopulmonary strain, and negative nutrient balance. Even moderate fevers, if prolonged, can be detrimental. It follows that fevers of any degree may be a risk to certain patient categories and therefore should be abated [39]. But it is not yet resolved whether a moderate febrile rise, although tolerable, is in fact beneficial to endothermic hosts, even though it may convey some benefits to certain ectotherms. The available data indicate that fever almost certainly is not essential to the host defense of endotherms. But it may have an enhancing role in connection with the manifold interleukin-1-induced nonfebrile reactions that usually occur following an infectious challenge. Clearly, many more studies are needed to clarify whether the development of fever in response to infection is adaptive, maladaptive, or irrelevant in mammalian, and especially human, hosts. A most difficult task will be to separate fever from all the other coincident events influencing recovery and survival. #### **ACKNOWLEDGEMENTS** The author gratefully thanks Ms. Renee Shively-Leonard for her diligent and careful work on the manuscript. During the preparation of this article, the author was partially supported by NSF grant BNS 83-08257. #### REFERENCES - 1. Atkins E: Fever: Its history, cause, and function. Yale J Biol Med 55:283-289, 1982 - 2. Atkins E: Fever: The old and the new. J Infect Dis 149:339-348, 1984 - 3. Sigal SL: Fever theory in the seventeenth century: Building toward a comprehensive physiology. Yale J Biol Med 51:571-578, 1978 - 4. Bernheim HA, Kluger MJ: Fever and antipyresis in the lizard *Dipsosaurus dorsalis*. Am J Physiol 231:198-203, 1976 - 5. Kluger MJ, Ringler DH, Anver MR: Fever and survival. Science 188:166-168, 1975 - Bernheim HA, Kluger MJ: Fever: Effect of drug-induced antipyresis on survival. Science 193:237–239, 1976 - 7. Covert JB, Reynolds WW: Survival value of fever in fish. Nature 267:43-45, 1977 - 8. Kluger MJ: Fever: Its biology, evolution and function. Princeton, NJ, Princeton University Press, 1979, 195 pp - 9. Reynolds WW, Casterlin EE: The pyrogenic responses of non-mammalian vertebrates. In Handb Exp - Pharm, Vol 60, Pyretics and Antipyretics. Edited by AS Milton. Berlin, Springer-Verlag, 1982, pp 649-668 - Casterlin EE, Reynolds WW: The pyrogenic responses of invertebrates. In Handb Exp Pharm, Vol 60, Pyretics and Antipyretics. Edited by AS Milton. Berlin, Springer-Verlag, 1982, pp 669-676 - Laburn HP, Mitchell D, Kenedi E, Louw GN: Pyrogens fail to produce fever in a cordylid lizard. Am J Physiol 241:R198-R202, 1981 - 12. Bernheim HA, Bodel PT, Oskenase PW, Atkins E: Effects of fever on host defense mechanisms after infection of the lizard *Dipsosaurus dorsalis*. Br J Exp Path 59:76–84, 1978 - Grieger TA, Kluger MJ: Fever and survival: the role of serum iron. J Physiol (London) 279:187-196, 1978 - Weinberg ED: Iron withholding: A defense against infection and neoplasia. Physiol Rev 64:65-102, 1984 - 15. Kluger MJ, Rothenburg BA: Fever and reduced iron: Their interaction as a host defense response to bacterial infection. Science 203:374-376, 1979 - Kluger MJ, Vaughn LK: Fever and survival in rabbits infected with *Pasteurella multocida*. J Physiol (London) 282:243-251, 1978 - 17. Blatteis CM: Influence of body weight and temperature on the pyrogenic effect of endotoxin in guinea pigs. Toxicol Appl Pharmacol 29:249-258, 1974 - 18. Vaughn LK, Kluger MJ: Fever and survival in bacterially infected rabbits. Fed Proc 36:511, 1977 - 19. Vaughn LK, Veale WL, Cooper KE: Antipyresis: Its effect on mortality rate of bacterially infected rabbits. Brain Res Bull 5:69-73, 1980 - Vaughn LK, Veale WL, Cooper KE: Effects of antipyresis on bacterial numbers in infected rabbits. Brain Res Bull 7:175-180, 1981 - 21. Banet M: Fever and survival in the rat. Metabolic versus temperature response. Experientia 37:1302-1304, 1981 - 22. Dinarello CA: Interleukin-1. Rev Infect Dis 6:51-95, 1984 - 23. Banet M: Fever and survival in the rat. The effect of enhancing fever. Pflügers Arch 381:35-38, 1979 - 24. Banet M: Fever and survival in the rat. The effect of enhancing the cold defense response. Experientia 37:985-986, 1981 - 25. DuPont ML, Spink WW: Infections due to gram-negative organisms: An analysis of 860 patients with bacteremia at the University of Minnesota Medical Center, 1958-1966. Medicine 48:307-332, 1969 - 26. Bryant RE, Hood AF, Hood CE, Koenig MG: Factors affecting mortality of gram-negative rod bacteria. Arch Intern Med 127:120-128, 1971 - Kreger BE, Craven DE, Carling PC, McCabe WR: Gram-negative bacteremia. III. Reassessment of etiology, epidemiology and ecology in 612 patients. Am J Med 68:332-343, 1980 - 28. Mackowiak PA, Browne RH, Southern PM Jr, Smith JW: Polymicrobial sepsis: An analysis of 184 cases using log linear models. Am J Med Sci 280:73-80, 1980 - Weinstein MP, Iannini PB, Stratton CW, Rickhoff TC: Spontaneous bacterial peritonitis. A review of 28 cases with emphasis on improved survival and factors influencing prognosis. Am J Med 64:592-598, 1978 - 30. Bennett IL Jr, Nicastri I: Fever as a mechanism of resistance. Bacteriol Rev 24:16-34, 1960 - 31. Klastersky J, Kass EH: Is suppression of fever or hypothermia useful in experimental and clinical infectious disease? J Infect Dis 121:81-86, 1970 - Robinson MJ, Phares HF, Graessic DE: Prostaglandin synthetase inhibitors and infection. In Prostaglandin Synthetase Inhibitors. Edited by MJ Robinson, JR Vane. New York, Raven Press, 1974, pp 327-342 - 33. Blatteis CM, Hunter WS, Llanos-Q J, Ahokas RA, Mashburn TA Jr: Activation of acute-phase responses by intrapreoptic injections of endogenous pyrogen in guinea pigs. Brain Res Bull 12:689-695, 1984 - Sobrado J, Moldawer LL, Bistrian BR, Dinarello CA, Blackburn GL: Effect of ibuprofen on fever and metabolic changes induced by continuous infusion of leukocytic pyrogen (interleukin 1) or endotoxin. Infect Immun 42:997-1005, 1983 - 35. Tocco RJ, Kahn LL, Kluger MJ, Vander AJ: Relationship of trace metals to fever during infection: Are prostaglandins involved? Am J Physiol 244:R368-R373, 1983 - 36. Atkins E, Bodel P: Clinical fever: Its history, manifestations and pathogenesis. Fed Proc 38:57-63, 1979 - 37. Stitt JT: A study of the variability in the febrile responses of rabbits to endogenous pyrogen. J Appl Physiol 59:1254-1257, 1985 - 38. Tocco-Bradley R, Kluger MJ, Kauffman CA: Effect of age on fever and acute-phase response of rats to endotoxin and Salmonella typhimurium. Infect Immun 47:106-111, 1985 - 39. Blatteis CM: Research in perinatal thermoregulation: Recent advances. J Therm Biol 8:191-194, 1983 - 40. Blatteis CM, Mashburn TA Jr, Ahokas RA: Different effects of endotoxin on body temperature and plasma trace metal levels in neonatal guinea pigs. Pflügers Arch 389:177-179, 1981 - Philip AGS, Hewitt JR: α₁-Acid glycoprotein in the neonate with and without infection. Biol Neonate 43:118-124, 1983 - 42. Mackowiak PA: Direct effects of hyperthermia on pathogenic microorganisms: Teleologic implications with regard to fever. Rev Infect Dis 3:508-520, 1981 - 43. Roberts NJ Jr: Temperature and host defense. Microbiol Rev 43:241-259, 1979 - 44. Brown MRW, Melling J: Inhibition and destruction of microorganisms by heat. In Inhibition and Destruction of the Microbial Cell. Edited by WB Hugo. New York, Academic Press, 1971, pp 1-37 - 45. Lwoff A: Factors influencing the evolution of viral diseases at the cellular level and in the organism. Bacteriol Rev 23:109-124, 1959 - 46. Parker CD, Schneider DR: Microorganism adaptation to host defenses. In Infection: The Physiologic and Metabolic Responses of the Host. Edited by MC Powanda, PG Canonico. New York, Elsevier/North Holland Biomedical Press, 1981, pp 297-318 - 47. Kampshcmidt RF, Pulliam RA: Stimulation of antimicrobial activity in the rat with leukocytic endogenous mediator. J Reticuloendothel Soc 17:162-169, 1975 - 48. Bryant RE, DesPrez RM, VanWay MH, Rogers DE: Studies on human leukocyte motility. I. Effects of alterations in pH, electrolyte concentration, and phagocytosis on leukocyte migration, adhesiveness, and aggregation. J Exp Med 124:483-499, 1966 - 49. Nahas GG, Tannieres ML, Lennon JF: Direct measurement of leukocyte motility: effect of pH and temperature. Proc Soc Exp Biol Med 138:350-352, 1971 - van Oss CJ, Absolom DR, Moore LL, Park BH, Hubert JR: Effect of temperature on the chemotaxis, phagocytic engulfment, digestion and O₂ consumption of human polymorphonuclear leukocytes. J Reticuloendothel Soc 27:561-565, 1980 - Austin TW, Truant G: Hyperthermia, antipyretics and function of polymorphonuclear leukocytes. Can Med Assoc J 118:493–495, 1978 - 52. Ledingham JCG: The influence of temperature on phagocytosis. Proc R Soc London Ser B 80:188-195, 1980 - 53. Ellingson HV, Clark PF: The influence of artificial fever on mechanisms of resistance. J Immunol 43:65-83, 1942 - 54. Peterson PK, Verhoef J, Sabath LD, Quie PG: Extracellular and bacterial factors influencing staphylococcal phagocytosis and killing by human polymorphonuclear leukocytes. Infect Immun 14:496-501, 1976 - Roberts NJ Jr, Steigbigel RT: Hyperthermia and human leukocyte functions: Effects on response of lymphocytes to mitogen and antigen and bactericidal capacity of monocytes and neutrophils. Infect Immun 18:673-679, 1977 - 56. Sebag J, Reed WP, Williams RC Jr: Effect of temperature on bacterial killing by serum and by polymorphonuclear leukocytes. Infect Immun 16:947-954, 1977 - 57. Azocar J, Ynis EJ, Essex M: Sensitivity of human natural killer cells to hyperthermia. Lancet i:16-17, - Onsrud M: Effects of hyperthermia on human natural killer cells. Acta Path Microbiol Immunol Scand Sect C 91:1–8, 1983 - 59. Hanson DF, Murphy PA, Silicano R, Shin HS: The effect of temperature on the activation of thymocytes by interleukins I and II. J Immunol 130:216-221, 1983 - Ashman RB, Nahmias AJ: Enhancement of human lymphocyte responses to phytomitogens in vitro by incubation at elevated temperatures. Clin Exp Immunol 29:464 –467, 1977 - 61. Duff GW, Durum SK: Fever and immunoregulation: Hyperthermia, interleukins 1 and 2, and T-cell proliferation. Yale J Biol Med 55:437-442, 1982 - Jampel HD, Duff GW, Gershon RK, Atkins E, Durum SK: Fever and immunoregulation. III. Hyperthermia augments the primary in vitro humoral immune response. J Exp Med 157:1229-1238, 1983 - Smith JB, Knowlton RR, Agarwal SS: Human lymphocyte responses are enhanced by culture at 40°C. J Immunol 121:691–694, 1978 - 64. Brucher J, Teodorescu M, Gaspar A, Stefanescu DT, Badulescu S: Different optimum temperatures for - the biologic activity of rabbit and human lymphocytes in vitro. Arch Roum Pathol Exp Microbiol 32:297-300, 1973 - 65. Giard DJ, Fleischaker RJ, Sinskey AT: Kinetics of human beta interferon production under different temperature conditions. J Interferon Res 2:471-477, 1982 - 66. Blatteis CM: Endogenous pyrogen: Fever and associated effects. In Thermal Physiology. Edited by JRS Hales. New York, Raven Press, 1984, pp 539-546 - 67. Brandt S, Banet M: The effect of hypothalamic temperature on the immune response in the rat. Brain Res Bull 13:247-251, 1984 - 68. Schmitt BD: Fever phobia. Misconceptions of parents about fevers. Am J Dis Child 134:176-181, 1980